

1

23‐01‐1/4

Paulo Freire, Pedagogy of the Oppressed, 1970, Chapter 1

Pedagogy of the Oppressed

Chapter 1

While the problem of humanization has always, from an axiological point of view;
been humankind's central problem, it now takes on the character of an inescapable
concern.1 Concern for humanization leads at once to the recognition of
dehumanization, not only as an ontological possibility but as an historical reality
And as an individual perceives the extent of dehumanization, he or she may ask if
humanization is a viable possibility. Within history in concrete, objective contexts,
both humanization and dehumanization are possibilities for a person as an
uncompleted being conscious of their incompletion.

But while both humanization and dehumanization are real alternatives, only the
first is the people's vocation. This vocation is constantly negated, yet it is affirmed
by that very negation. It is thwarted by injustice, exploitation, oppression, and the
violence of the oppressors; it is affirmed by the yearning of the oppressed for
freedom and justice, and by their struggle to recover their lost humanity.

Dehumanization, which marks not only those whose humanity has been stolen, but
also (though in a different way) those who have stolen it, is a distortion of the
vocation of becoming more frilly human. This distortion occurs within history; but it
is not an historical vocation. Indeed, to admit of dehumanization as an historical
vocation would lead either to cynicism or total despair. The struggle for
humanization, for the emancipation of labor, for the overcoming of alienation, for
the affirmation of men and women as persons would be meaningless. This struggle
is possible only because dehumanization, although a concrete historical fact, is not a
given destiny but the result of an unjust order that engenders violence in the
oppressors, which in turn dehumanizes the oppressed.

Because it is a distortion of being more fully human, sooner or later being less
human leads the oppressed to struggle against those who made them so. In order
for this struggle to have meaning, the oppressed must not in seeking to regain their
humanity (which is a way to create it), become in turn oppressors of the oppressors,
but rather restorers of the humanity of both.

This, then, is the great humanistic and historical task of the oppressed: to liberate
themselves and their oppressors as well. The oppressors, who oppress, exploit, and

2

23‐01‐1/4

rape by virtue of their power; cannot find in this power the strength to liberate
either the oppressed or themselves. Only power that springs from the weakness of
the oppressed will be sufficiently strong to free both. Any attempt to "soften" the
power of the oppressor in deference to the weakness of the oppressed almost
always manifests itself in the form of false generosity; indeed, the attempt never
goes beyond this. In order to have the continued opportunity to express their
"generosity," the oppressors must perpetuate injustice as well. An unjust social
order is the permanent fount of this "generosity" which is nourished by death,
despair, and poverty. That is why the dispensers of false generosity become
desperate at the slightest threat to its source.

True generosity consists precisely in fighting to destroy the causes which nourish
false charity False charity constrains the fearful and subdued, the "rejects of life” to
extend their trembling hands. True generosity lies in striving so that these hands ‐
whether of individuals or entire peoples ‐ need be extended less and less in
supplication, so that more and more they become human hands which work and,
working, transform the world.

This lesson and this apprenticeship must come, however, from the oppressed
themselves and from those who are truly solidary with them. As individuals or as
peoples, by fighting for the restoration of their humanity they will be attempting
the restoration of true generosity. Who are better prepared than the oppressed to
understand the terrible significance of an oppressive society? Who suffer the
effects of oppression more than the oppressed? Who can better understand the
necessity of liberation? They will not gain this liberation by chance but through the
praxis of their quest for it, through their recognition of the necessity to fight for it.
And this fight, because of the purpose given it by the oppressed, will actually consti‐
tute an act of love opposing the lovelessness which lies at the heart of the
oppressors' violence, lovelessness even when clothed in false generosity.

But almost always, during the initial stage of the struggle, the oppressed, instead of
striving for liberation, tend themselves to become oppressors, or "sub‐oppressors."
The very structure of their thought has been conditioned by the contradictions of
the concrete, existential situation by which they were shaped. Their ideal is to be
men; but for them, to be men is to be oppressors. This is their model of humanity.
This phenomenon derives from the fact that the oppressed, at a certain moment of
their existential experience, adopt an attitude of "adhesion" to the oppressor.
Under these circumstances they cannot "consider" him sufficiently clearly to
objectivize him ‐ to discover him "outside" themselves. This does not necessarily
mean that the oppressed are unaware that they are downtrodden. But their
perception of themselves as oppressed is impaired by their submersion in the
reality of oppression. At this level, their perception of themselves as opposites of
the oppressor does not yet signify engagement in a struggle to overcome the

3

23‐01‐1/4

contradiction;2 the one pole aspires not to liberation, but to identification with its
opposite pole.

In this situation the oppressed do not see the "new man as the person to be born
from the resolution of this contradiction, as oppression gives way to liberation. For
them, the new man or woman themselves become oppressors. Their vision of the
new man or woman is individualistic; because of their identification with the
oppressor they have no consciousness of themselves as persons or as members of
an oppressed class. It is not to become free that they want agrarian reform, but in
order to acquire land and thus become landowners‐or; more precisely, bosses over
other workers. It is a rare peasant who, once "promoted" to overseer, does not
become more of a tyrant towards his former comrades than the owner himself. This
is because the context of the peasant's situation, that is, oppression, remains
unchanged. In this example, the overseer, in order to make sure of his job, must be
as tough as the owner ‐ and more so. Thus is illustrated our previous assertion that
during the initial stage of their struggle the oppressed find in the oppressor their
model of "manhood."

Even revolution, which transforms a concrete situation of oppression by
establishing the process of liberation, must confront thus phenomenon. Many of
the oppressed who directly or indirectly participate in revolution intend ‐
conditioned by the myths of the old order ‐ to make it their private revolution. The
shadow of their former oppressor is still cast over them.

The "fear of freedom" which afflicts the oppressed,3 a fear which may equally well
lead them to desire the role of oppressor or bind them to the role of oppressed,
should be examined. One of the basic elements of the relationship between
oppressor and oppressed is prescription. Every prescription represents the
imposition of one individual's choice upon another, transforming the consciousness
of the person prescribed to into one that conforms with the prescriber's
consciousness. Thus, the behavior of the oppressed is a prescribed behavior,
following as it does the guidelines of the oppressor.

The oppressed, having internalized the image of the oppressor and adopted his
guidelines, are fearful of freedom. Freedom would require them to eject this image
and replace it with autonomy and responsibility. Freedom is acquired by conquest,
not by gift. It must be pursued constantly and responsibly. Freedom is not an ideal
located outside of man; nor is it an idea which becomes myth. It is rather the
indispensable condition for the quest for human completion.

To surmount the situation of oppression, people must first critically recognize its
causes, so that through transforming action they can create a new situation, one
which makes possible the pursuit of a fuller humanity. But the struggle to be more
fully human has already begun in the authentic struggle to transform the situation.

4

23‐01‐1/4

Although the situation of oppression is a dehumanized and dehumanizing totality
affecting both the oppressors and those whom they oppress, it is the latter who
must, from their stifled humanity, wage for both the struggle for a fuller humanity;
the oppressor, who is himself dehumanized because he dehumanizes others, is
unable to lead this struggle.

However, the oppressed, who have adapted to the structure of domination in which
they are immersed, and have become resigned to it, are inhibited from waging the
struggle for freedom so long as they feel incapable of running the risks it requires.
Moreover; their struggle for freedom threatens not only the oppressor; but also
their own oppressed comrades who are fearful of still greater repression. When
they discover within themselves the yearning to be free, they perceive that this
yearning can be transformed into reality only when the same yearning is aroused in
their comrades. But while dominated by the fear of freedom they refuse to appeal
to others, or to listen to the appeals of others, or even to the appeals of their own
conscience. They prefer gregariousness to authentic comradeship; they prefer the
security of conformity with their state of unfreedom to the creative communion
produced by freedom and even the very pursuit of freedom.

The oppressed suffer from the duality which has established itself in their
innermost being. They discover that without freedom they cannot exist
authentically. Yet, although they desire authentic existence, they fear it. They are at
one and the same time themselves and the oppressor whose consciousness they
have internalized. The conflict lies in the choice between being wholly themselves
or being divided; between ejecting the oppressor within or not ejecting them;
between human solidarity or alienation; between following prescriptions or having
choices; between being spectators or actors; between acting or having the illusion
of acting through the action of the oppressors; between speaking out or being
silent, castrated in their power to create and re‐create, in their power to transform
the world. This is the tragic dilemma of the oppressed which their education must
take into account.

This book will present some aspects of what the writer has termed the pedagogy of
the oppressed, a pedagogy which must be forged with, not for, the oppressed
(whether individuals or peoples) in the incessant struggle to regain their humanity.
This pedagogy makes oppression and its causes objects of reflection by the
oppressed, and from that reflection will come their necessary engagement in the
struggle for their liberation. And in the struggle this pedagogy will be made and
remade.

The central problem is this: How can the oppressed, as divided, unauthentic beings,
participate in developing the pedagogy of their liberation? Only as they discover
themselves to be "hosts" of the oppressor can they contribute to the midwifery of
their liberating pedagogy. As long as they live in the duality in which to be is to be

5

23‐01‐1/4

like, and to be like is to be like the oppressor, this contribution is impossible. The
pedagogy of the oppressed is an instrument for their critical discovery that both
they and their oppressors are manifestations of dehumanization.

Liberation is thus a childbirth, and a painful one. The man or woman who emerges
is a new person, viable only as the oppressor ‐ oppressed contradiction is
superseded by the humanization of all people. Or to put it another way the solution
of this contradiction is born in the labor which brings into the world this new being:
no longer oppressor nor longer oppressed, but human in the process of achieving
freedom.

This solution cannot be achieved in idealistic terms. In order fbi the oppressed to be
able to wage the struggle for their liberation they must perceive the reality of
oppression not as a closed world from which there is no exit, but as a limiting
situation which they can transform. This perception is a necessary but not a
sufficient condition for liberation; it must become the motivating force for
liberating action. Nor does the discovery by the oppressed that they exist in
dialectical relationship to the oppressor, as his antithesis that without them the
oppressor could not exist (4) ‐ in itself constitute liberation. The oppressed can
overcome the contradiction in which they are caught only when this perception
enlists them in the struggle to free themselves.

The same is true with respect to the individual oppressor as person. Discovering
himself to be an oppressor may cause considerable anguish, but it does not
necessarily lead to solidarity with the oppressed. Rationalizing his guilt through
paternalistic treatment of the oppressed, all the while holding them fast in a
position of dependence, will not do. Solidarity requires that one enter into the
situation of those with whom one is solidary; it is a radical posture. If what
characterizes the oppressed is their subordination to the consciousness of the
master, as Hegel affirms,5 true solidarity with the oppressed means fighting at their
side to transform the objective reality which has made them these "beings for
another”. The oppressor is solidary with the oppressed only when he stops
regarding the oppressed as an abstract category and sees them as persons who
have been unjustly dealt with, deprived of their voice, cheated in the sale of their
labor ‐when he stops making pious, sentimental, and individualistic gestures and
risks an act of love. True solidarity is found only in the plenitude of this act of love,
in its existentiality in its praxis. To affirm that men and women are persons and as
persons should be free, and yet to do nothing tangible to make this affirmation a
reality, is a farce.

Since it is a concrete situation that the oppressor‐oppressed contradiction is
established, the resolution of this contradiction must be objectively verifiable.
Hence, the radical requirement ‐ both for the individual who discovers himself or

6

23‐01‐1/4

herself to be an oppressor and for the oppressed ‐ that the concrete situation which
begets oppression must be transformed.

To present this radical demand for the objective transformation of reality to combat
subjectivist immobility which would divert the recognition of oppression into
patient waiting for oppression to disappear by itself is not to dismiss the role of
subjectivity in the struggle to change structures. On the contrary one cannot
conceive of objectivity without subjectivity. Neither can exist without the other, nor
can they be dichotomized. The separation of objectivity from subjectivity, the denial
of the latter when analyzing reality or acting upon it, is objectivism. On the other
hand, the denial of objectivity in analysis or action, resulting in a subjectivism which
leads to solipsistic positions, denies action itself by denying objective reality.
Neither objectivism nor subjectivism, nor yet psychologism is propounded here, but
rather subjectivity and objectivity in constant dialectical relationship.

To deny the importance of subjectivity in the process of transforming the world and
history is naive and simplistic. It is to admit the impossible: a world without people.
This objectivistic position is as ingenuous as that of subjectivism, which postulates
people without a world. World and human beings do not exist apart from each
other, they exist in constant interaction. Man does not espouse such a dichotomy;
nor does any other critical, realistic thinker. What Marx criticized and scientifically
destroyed was not subjectivity, but subjectivism and psychologism. Just as objective
social reality exists not by chance, but as the product of human action, so it is not
transformed by chance. If humankind produce social reality (which in the "inversion
of the praxis" turns back upon them and conditions them), then transforming that
reality is an historical task, a task for humanity.

Reality which becomes oppressive results in the contradistinction of men as
oppressors and oppressed The latter, whose task it is to struggle for their liberation
together with those who show true solidarity, must acquire a critical awareness of
oppression through the praxis of this struggle. One of the gravest obstacles to the
achievement of liberation is that oppressive reality absorbs those within it and
thereby acts to submerge human beings' consiousness.6 Functionally, oppression is
domesticating. To no longer be prey to its force, one must emerge from it and turn
upon it. This can be done only by means of the praxis: reflection and action upon
the world in order to transform it.

Hay que hacer al opresion real todavia mas opresiva anadiendo a aquella la
conciencia de la opresion haciendo la infamia todavia mas infamante, al
pregonar1a.7

Making "real oppression more oppressive still by adding to it the realization of
oppression" corresponds to the dialectical relation between the subjective and the
objective. Only in this interdependence is an authentic praxis possible, without

7

23‐01‐1/4

which it is impossible to resolve the oppressor‐oppressed contradiction. To achieve
this goal, the oppressed must confront reality critically, simultaneously objectifying
and acting upon that reality. A mere perception of reality not followed by this
critical intervention will not lead to a transformation of objective reality ‐precisely
because it is not a true perception. This is the case of a purely subjectivist
perception by someone who forsakes objective reality and creates a false
substitute.

A different type of false perception occurs when a change in objective reality would
threaten the individual or class interests of the perceiver. In the first instance, there
is no critical intervention in reality because that reality is fictitious; there is none in
the second instance because intervention would contradict the class interests of the
perceiver In the latter case the tendency of the perceiver is to behave
"neurotically." The fact exists; but both the fact and what may result from it may be
prejudicial to the person. Thus it becomes necessary not precisely to deny the fact,
but to "see it differently." This rationalization as a defense mechanism coincides in
the end wit subjectivism. A fact which is not denied but whose truths are
rationalized loses its objective base. It ceases to be concrete and becomes a myth
created in defense of the class of the perceiver.

Herein lies one of the reasons for the prohibitions and the difficulties (to be.
discussed at length in Chapter 4) designed to dissuade the people from critical
intervention in reality. The oppressor knows full well that this intervention would
not be to his interest. What is to his interest is for the people to continue in a state
of submersion, impotent in the face of oppressive reality. Of relevance here is Lu‐
kacs' warning to the revolutionary party:

... il doit, pour employer les mots de Marx, expliquer aux masses leur
propre action non seulement afin d'assurer la continuite des experiences
revolutionnaires du proletariat, mais aussi d'activer consciemment le
developpement ulterieur de ces experiences.8

In affirming this necessity, Lukacs is unquestionably posing the problem of critical
intervention. “To explain to the masses their own action" is to clarify and illuminate
that action, both regarding its relationship to the objective acts by which it was
prompted, and regarding its purposes. The more the people unveil this challenging
reality which is to be the object of their transforming action, the more critically they
enter that reality. In this way they are "consciously activating the subsequent
development of their experiences." There would be no human action if there were
no objective reality; no world to be the "not I" of the person and to challenge them;
just as there would be no human action if humankind were not a “project" if he or
she were not able to transcend himself or herself, if one were not able to perceive
reality and understand it in order to transform it.

8

23‐01‐1/4

In dialectical thought, world and action are intimately interdependent. But action is
human only when it is not merely an occupation but also a preoccupation, that is,
when it is not dichotomized from reflection. Reflection, which is essential to action,
is implicit in Lukacs' requirement of "explaining to the masses their own action,"
just as it is implicit in the purpose he attributes to this explanation: that of
"consciously activating the subsequent development of experience."

For us, however; the requirement is seen not in terms of explaining to, but rather
dialoguing with the people about their actions. In any event, no reality transforms
itself,9 and the duty which Lukacs ascribes to the revolutionary party of "explaining
to the masses their own action" coincides with our affirmation of the need for the
critical intervention of the people in reality through the praxis. The pedagogy of the
oppressed, which is the pedagogy of people engaged in the fight for their own
liberation, has its roots here. And those who recognize, or begin to recognize,
themselves as oppressed must be among the developers of this pedagogy. No
pedagogy which is truly liberating can remain distant from the op‐pressed by
treating them as unfortunates and by presenting for their emulation models from
among the oppressors. The oppressed must be their own example in the struggle
for their redemption.

The pedagogy of the oppressed, animated by authentic, humanist (not
humanitarian) generosity, presents itself as a pedagogy of humankind. Pedagogy
which begins with the egoistic interests of the oppressors (an egoism cloaked in the
false generosity of paternalism) and makes of the oppressed the objects of its
humanitarianism, itself maintains and embodies oppression. It is an instrument of
dehumanization. This is why, as we affirmed earlier, the pedagogy of the oppressed
cannot be developed or practiced by the oppressor. It would be a contradiction in
terms if the oppressors not only defended but actually implemented a liberating
education.

But if the implementation of a liberating education requires political power and the
oppressed have none, how then is it possible to carry out the pedagogy of the
oppressed prior to the revolution? This is a question of the greatest importance, the
reply to which is at least tentatively outlined in Chapter 4. One aspect of the reply is
to be found in the distinction between systematic education, which can only be
changed by political power, and educational projects, which should be carried out
with the oppressed in the process of organizing them.

The pedagogy of the oppressed, as a humanist and libertarian pedagogy, has two
distinct stages. In the first, the oppressed unveil the world of oppression and
through the praxis commit themselves to its transformation. In the second stage, in
which the reality of oppression has already been transformed, this pedagogy ceases
to belong to the oppressed and becomes a pedagogy of all people in the process of
permanent liberation. In both stages, it is always through action in depth that the

9

23‐01‐1/4

culture of domination is culturally confronted.10 In the first stage this confrontation
occurs through the change in the way the oppressed perceive the world of
oppression; in the second stage, through the expulsion of the myths created and
developed in the old order, which like specters haunt the new structure emerging
from the revolutionary transformation.

The pedagogy of the first stage must deal with the problem of the oppressed
consciousness and the oppressor consciousness, the problem of men and women
who oppress and men and women who suffer oppression. It must take into account
their behavior; their view of the world, and their ethics. A particular problem is the
duality of the oppressed: they are contradictory, divided beings, shaped by and
existing in a concrete situation of oppression and violence.

Any situation in which "A" objectively exploits "B" or hinders his and her pursuit of
self‐affirmation as a responsible person is one of oppression. Such a situation in
itself constitutes violence even when sweetened by false generosity; because it
interferes with the individual's ontological and historical vocation to be more fully
human. With the establishment of a relationship of oppression, violence has
already begun. Never in history has violence been initiated by the oppressed. How
could they be the initiators, if they themselves are the result of violence? How could
they be the sponsors of something whose objective inauguration called forth their
existence as oppressed? There would be no oppressed had there been no prior
situation of violence to establish their subjugation.

Violence is initiated by those who oppress, who exploit, who fail to recognize others
as persons ‐ not by those who are oppressed, exploited, and unrecognized. It is not
the unloved who initiate disaffection, but those who cannot love because they love
only themselves. It is not the helpless, subject to terror, who initiate terror, but the
violent, who with their power create the concrete situation which begets the
"rejects of life." It is not the tyrannized who initiate despotism, but the tyrants. It is
not the despised who initiate hatred, but those who despise. It is not those whose
humanity is denied them who negate humankind, but those who denied that
humanity (thus negating their own as well). Force is used not by those who have
become weak under the preponderance of the strong, but by the strong who have
emasculated them.

For the oppressors, however, it is always the oppressed (whom they obviously
never call "the oppressed" but ‐ depending on whether they are fellow countrymen
or not ‐ "those people' or "the blind and envious masses" or "savages" or "natives"
or "subversives”) who are disaffected, who are “violent," “barbaric," "wicked," or
"ferocious" when they react to the violence of the oppressors.

Yet it is ‐ paradoxical though it may seem ‐ precisely in the response of the
oppressed to the violence of their oppressors that a gesture of love may be found.

10

23‐01‐1/4

Consciously or unconsciously, the act of rebellion by the oppressed (an act which is
always, or nearly always, as violent as the initial violence of the oppressors) can
initiate love. Whereas the violence of the oppressors prevents the oppressed from
being fully human, the response of the latter to this violence is grounded in the
desire to pursue the right to be human. As the oppressors dehumanize others and
violate their rights, they themselves also become dehumanized. As the oppressed,
fighting to be human, take away the oppressors' power to dominate and suppress,
they restore to the oppressors the humanity they had lost in the exercise of
oppression.

It is only the oppressed who, by freeing themselves, can free their oppressors. The
latter, as an oppressive class, can free neither others nor themselves. It is therefore
essential that the oppressed wage the struggle to resolve the contradiction in which
they are caught; and the contradiction will be resolved by the appearance of the
new man: neither oppressor nor oppressed, but man in the process of liberation. If
the goal of the oppressed is to become fully human, they will not achieve their goal
by merely reversing the terms of the contradiction, by simply changing poles.

This may seem simplistic; it is not. Resolution of the oppressor‐oppressed
contradiction indeed implies the disappearance of the oppressors as a dominant
class. However, the restraints imposed by the former oppressed on their
oppressors, so that the latter cannot reassume their former position, do not
constitute oppression. An act is oppressive only when it prevents people from being
more fully human. Accordingly, these necessary restraints do not in themselves
signify that yesterday's oppressed have become today's oppressors. Acts which
prevent the restoration of the oppressive regime cannot be compared with those
which create and maintain it, cannot be compared with those by which a few men
and women deny the majority the right to be human.

However, the moment the new regime hardens into a dominating “bureaucracy”11
the humanist dimension of the struggle is lost and it is no longer possible to speak
of liberation. Hence our insistence that the authentic solution of the oppressor‐
oppressed contradiction does not lie in a mere reversal of position, in moving from
one pole to the other. Nor does it lie in the replacement of the former oppressors
with new ones who continue to subjugate the oppressed ‐ all in the name of their
liberation.

But even when the contradiction is resolved authentically by a new situation
established by the liberated laborers, the former oppressors do not feel liberated.
On the contrary, they genuinely consider themselves to be oppressed. Conditioned
by the experience of oppressing others, any situation other than their former seems
to them like oppression. Formerly, they could eat, dress, wear shoes, be educated,
travel, and hear Beethoven; while millions did not eat, had no clothes or shoes,
neither studied nor traveled, much less listened to Beethoven. Any restriction on

11

23‐01‐1/4

this way of life, in the name of the rights of the community, appears to the former
oppressors as a profound violation of their individual right ‐ although they had no
respect for the millions who suffered and died of hunger, pain, sorrow, and despair.
For the oppressors, "human beings" refers only to themselves; other people are
"things." For the oppressors, there exists only one right: their right to live in peace,
over against the right, not always even recognized, but simply conceded, of the
oppressed to survival. Arid they make this concession only because the existence of
the oppressed is necessary to their own existence.

This behavior, this way of understanding the world and people (which necessarily
makes the oppressors resist the installation of a new regime) is explained by their
experience as a dominant class. Once a situation of violence and oppression has
been established, it engenders an entire way of life and behavior for those caught
up in it ‐ oppressors and oppressed alike. Both are submerged in this situation, and
both bear the marks of oppression. Analysis of existential situations of oppression
reveals that their inception lay in an act of violence ‐ initiated by those with power.
This violence, as a process, is perpetuated from generation to generation of
oppressors, who become its heirs and are shaped in its climate. This climate creates
in the oppressor a strongly possessive consciousness ‐ possessive of the world and
of men and women. Apart from direct, concrete, material possession of the world
and of people, the oppressor consciousness could not understand itself ‐ could not
even exist. Fromm said of this consciousness that, without such possession, "it
would lose contact with the world" The oppressor consciousness tends to transform
everything surrounding it into an object of its domination. The earth, property,
production, the creations of people, people themselves, time ‐ everything is
reduced to the status of objects at its disposal.

In their unrestrained eagerness to possess, the oppressors develop the conviction
that it is possible for them to transform everything into objects of their purchasing
power; hence their strictly materialistic concept of existence. Money is the measure
of all things, and profit the primary goal. For the oppressors, what is worthwhile is
to have more ‐ always more ‐ even at the cost of the oppressed having less or
having nothing. For them, to be is to have and to be the class of the “haves.”

As beneficiaries of a situation of oppression, the oppressors cannot perceive that if
having is a condition of being, it is a necessary condition for all women and men.
This is why their generosity is false. Humanity is a “thing” and they possess it as an
exclusive right, as inherited property. To the oppressor consciousness, the
humanization of the "others," of the people, appears not as the pursuit of full
humanity; but as subversion.

The oppressors do not perceive their monopoly on having more as a privilege which
dehumanizes others and themselves. They cannot see that, in the egoistic pursuit of
having as a possessing class, they suffocate in their own possessions and no longer

12

23‐01‐1/4

are; they merely have. For them, having more is an inalienable right, a right they
acquired through their own "effort" with their "courage to take risks." If others do
not have more, it is because they are incompetent and lazy; and worst of all is their
unjustifiable ingratitude towards the "generous gestures" of the dominant class.
Precisely because they are "ungrateful" and "envious," the oppressed are regarded
as potential enemies who must be watched.

It could not he otherwise. If the humanization of the oppressed signifies subversion,
so also does their freedom; hence the necessity for constant control. And the more
the oppressors control the oppressed, the more they change them into apparently
inanimate "things." This tendency of the oppressor consciousness to “in‐animate"
everything and everyone it encounters, in its eagerness to possess, unquestionably
corresponds with a tendency to sadism.

The pleasure in complete domination over another person (or other
animate creature) is the very essence of the sadistic drive. Another way of
formulating the same thought is to say that the aim of sadism is to
transform a man into a thing, something animate into something inanimate,
since by complete and absolute control the living loses one essential
quality of life - freedom.12

Sadistic love is a perverted love ‐ a love of death, not of life. One of the
characteristics of the oppressor consciousness and its necrophilic view of the world
is thus sadism. As the oppressor consciousness, in order to dominate, tries to deter
the drive to search, the restlessness, and the creative power which characterize life,
it kills life. More and more, the oppressors are using science and technology as
unquestionably powerful instruments for their purpose: the maintenance of the
oppressive order through manipulation and repression.13 The oppressed, as objects,
as "things," have no purposes except those their oppressors prescribe for them.

Given the preceding context, another issue of indubitable importance arises: the
fact that certain members of the oppressor class join the oppressed in their struggle
for liberation, thus moving from one pole of the contradiction to the other. Theirs is
a fundamental role, and has been so throughout the history of this struggle. It
happens, however, that as they cease to be exploiters or indifferent spectators or
simply the heirs of exploitation and move to the side of the exploited, they almost
always bring with them the marks of their origin: their prejudices and their
deformations, which include a lack of confidence in the people's ability to think, to
want, and to know. Accordingly these adherents to the people's cause constantly
run the risk of falling into a type of generosity as malefic as that of the oppressors.
The generosity of the oppressors is nourished by an unjust order, which must be
maintained in order to justify that generosity. Our converts, on the other hand,
truly desire to transform the unjust order; but because of their background they
believe that they must be the executors of the transformation. They talk about the

13

23‐01‐1/4

people, but they do not trust them; and trusting the people is the indispensable
precondition for revolutionary change. A real humanist can be identified more by
his trust in the people, which engages him in their struggle, than by a thousand
actions in their favor without that trust.

Those who authentically commit themselves to the people must re‐examine
themselves constantly. This conversion is so radical as not to allow of ambiguous
behavior. To affirm this commitment but to consider oneself the proprietor of
revolutionary wisdom – which must then be given to (or imposed on) the people ‐ is
to retain the old ways. The man or woman who proclaims devotion to the cause of
liberation yet is unable to enter into communion with the people, whom he or she
continues to regard as totally ignorant, is grievously self‐deceived. The convert who
approaches the people but feels alarm at each step they take, each doubt they
express, and each suggestion they offer; and attempts to impose his "status”,
remains nostalgic towards his origins.

Conversion to the people requires a profound rebirth. Those who undergo it must
take on a new form of existence; they can no longer remain as they were. Only
through comradeship with the oppressed can the converts understand their
characteristic ways of living and behaving, which in diverse moments reflect the
structure of domination. One of these characteristics is the previously mentioned
existential duality of the oppressed, who are at the same time themselves and the
oppressor whose image they have internalized. Accordingly, until they concretely
"discover" their oppressor and in turn their own consciousness, they nearly always
express fatalistic attitudes towards their situation.

The peasant begins to get courage to overcome his dependence when he
realizes that he is dependent. Until then, he goes along with the boss and
says "what can I do? I'm only a peasant."14

When superficially analyzed, this fatalism is sometimes interpreted as a docility that
is a trait of national character. Fatalism in the guise of docility is the fruit of an
historical and sociological situation, not an essential characteristic of a people's
behavior. It almost always is related to the power of destiny or fate or fortune ‐
inevitable forces ‐ or to a distorted view of God. Under the sway of magic and
myth, the oppressed (especially the peasants, who are almost submerged in
nature)15 see their suffering, the fruit of exploitation, as the will of God, as if God
were the creator of this “organized disorder."

Submerged in reality, the oppressed cannot perceive clearly the "order" which
serves the interests of the oppressors whose image they have internalized. Chafing
under the restrictions of this order, they often manifest a type of horizontal
violence, striking out at their own comrades for the pettiest reasons.

14

23‐01‐1/4

The colonized man will first manifest this aggressiveness which has been
deposited in his bones against his own people. This is the period when the
niggers beat each other up, and the police and magistrates do not know
which way to turn when faced with the astonishing waves of crime in
North Africa. . . . While the settler or the policeman has the right the
livelong day to strike the native, to insult him and to make him crawl to
them, you will see the native reaching fbr his knife at the slightest hostile
or aggressive glance cast on him by another native; for the last resort of the
native is to defend his personality vis-a-vis his brother. 16

It is possible that in this behavior they are once more manifesting their duality.
Because the oppressor exists within their oppressed comrades, when they attack
those comrades they are indirectly attacking the oppressor as well.

On the other hand, at a certain point in their existential experience the oppressed
feel an irresistible attraction towards the oppressors and their way of life. Sharing
this way of life becomes an overpowering aspiration. In their alienation, the
oppressed want at any cost to resemble the oppressors, to imitate them, to follow
them. This phenomenon is especially prevalent in the middle‐class oppressed, who
yearn to be equal to the "eminent” men and women of the upper class. Albert
Memmi, in an exceptional analysis of the "colonized mentality," refers to the
contempt he felt towards the colonizer, mixed with "passionate" attraction towards
him.

How could the colonizer look after his workers while periodically gunning
down a crowd of colonized? How could the colonized deny himself so
cruelly yet make such excessive demands? How could he hate the
colonizers and yet admire them so passionately? (I too felt this admiration
in spite of myself.)17

Self‐depreciation is another characteristic of the oppressed, which derives from
their internalization of the opinion the oppressors hold of them. So often do they
hear that they are good for nothing, know nothing and are incapable of learning
anything ‐ that they are sick, lazy, and unproductive ‐ that in the end they become
convinced of their own unfitness.

The peasant feels inferior to the boss because the boss seems to be the only
one who knows things and is able to run things. 18

They call themselves ignorant and say the "professor" is the one who has
knowledge and to whom they should listen. The criteria of knowledge imposed
upon them are the conventional ones. "Why don't you," said a peasant participating
in a culture circle,19 "explain the pictures first? That way it'll take less time and won't
give us a headache."

15

23‐01‐1/4

Almost never do they realize that they, too, “know things" they have learned in
their relations with the world and with other women and men. Given the
circumstances which have produced their duality, it is only natural that they distrust
themselves.

Not infrequently, peasants in educational projects begin to discuss a generative
theme in a lively manner, then stop suddenly and say to the educator: "Excuse us,
we ought to keep quiet and let you talk You are the one who knows, we don't know
anything." They often insist that there is no difference between them and the ani‐
mals; when they do admit a difference, it favors the animals. “They are freer than
we are.”

It is striking, however, to observe how this self‐depreciation changes with the first
changes in the situation of oppression. I heard a peasant leader say in an
asentamiento20 meeting, "They used to say we were unproductive because we were
lazy and drunkards. All lies. Now that we are respected as men, we're going to show
everyone that we were never drunkards or lazy. We were exploited!"

As long as their ambiguity persists, the oppressed are reluctant to resist, and totally
lack confidence in themselves. They have a diffuse, magical belief in the
invulnerability and power of the oppressor.21 The magical force of the landowner's
power holds particular sway in the rural areas. A sociologist friend of mine tells of a
group of armed peasants in a Latin American country who recently took over a
latifundium. For tactical reasons, they planned to hold the landowner as a hostage.
But not one peasant had the courage to guard him; his very presence was terrifying.
It is also possible that the act of opposing the boss provoked guilt feelings. In truth,
the boss was "inside" them.

The oppressed must see examples of the vulnerability of the oppressor so that a
contrary conviction can begin to grow within them. Until this occurs they will
continue disheartened, fearful, and beaten.22 As long as the oppressed remain
unaware of the causes of their condition, they fatalistically "accept" their
exploitation. Further, they are apt to react in a passive and alienated manner when
confronted with the necessity to struggle for their freedom and self‐affirmation.
Little by little, however, they tend to try out forms of rebellious action. In working
towards liberation, one must neither lose sight of this passivity nor overlook the
moment of awakening.

Within their unauthentic view of the world and of themselves, the oppressed feel
like "things" owned by the oppressor. For the latter; to be is to have, almost always
at the expense of those who have nothing. For the oppressed, at a certain point in
their existential experience, to be is not to resemble the oppressor, but to be under
him, to depend on him. Accordingly, the oppressed are emotionally dependent.

16

23‐01‐1/4

The peasant is a dependent. He can't say what he wants. Before he
discovers his dependence, he suffers. He lets off steam at home, where he
shouts at his children, beats them, and despairs.He complains about his
wife and thinks everything is dreadful. He doesn't let off steam with the
boss because he thinks the boss is a superior being. Lots of times, the
peasant gives vent to his sorrows by drinking.23

This total emotional dependence can lead the oppressed to what Fromm calls
necrophilic behavior: the destruction of life ‐ their own or that of their oppressed
fellows.

It is only when the oppressed find the oppressor out and become involved in the
organized struggle for their liberation that they begin to believe in themselves. This
discovery cannot be purely intellectual but must involve action; nor can it be limited
to mere activism, but must include serious reflection: only then will it be a praxis

Critical and liberating dialogue, which presupposes action, must be carried on with
the oppressed at whatever the stage of their struggle for liberation.24 The content of
that dialogue can and should vary in accordance with historical conditions and the
level at which the oppressed perceive reality. But to substitute monologue, slogans,
and communiques for dialogue is to attempt to liberate the oppressed with the
instruments of domestication. Attempting to liberate the oppressed without their
reflective participation in the act of liberation is to treat them as objects which must
be saved from a burning building; it is to lead them into the populist pitfall and
transform them into masses which can be manipulated.

At all stages of their liberation, the oppressed must see themselves as women and
men engaged in the ontological and historical vocation of becoming more fully
human. Reflection and action become imperative when one does not erroneously
attempt to dichotomize the content of humanity from its historical forms.

The insistence that the oppressed engage in reflection on their concrete situation is
not a call to armchair revolution. On the contrary reflection ‐ true reflection ‐ leads
to action. On the other hand, when the situation calls for action, that action will
constitute an authentic praxis only if its consequences become the object of critical
reflection. In this sense, the praxis is the new raison d'etre of the oppressed; and
the revolution, which inaugurates the historical moment of this raison d'etre, is not
viable apart from their concomitant conscious involvement. Otherwise, action is
pure activism.

To achieve this praxis, however; it is necessary to trust in the oppressed and in their
ability to reason. Whoever lacks this trust will fail to initiate (or will abandon)
dialogue, reflection, and communication, and will fall into using slogans,
communiques, monologues, and instructions. Superficial conversions to the cause
of liberation carry this danger.

17

23‐01‐1/4

Political action on the side of the oppressed must be pedagogical action in the
authentic sense of the word, and, therefore, action with the oppressed. Those who
work for liberation must not take advantage of the emotional dependence of the
oppressed ‐ dependence that is the fruit of the concrete situation of domination
which surrounds them and which engendered their unauthentic view of the world.
Using their dependence to create still greater dependence is an oppressor tactic.

Libertarian action must recognize this dependence as a weak point and must
attempt through reflection and action to transform it into independence. However,
not even the best‐intentioned leadership can bestow independence as a gift. The
liberation of the oppressed is a liberation of women and men, not things.
Accordingly while no one liberates himself by his own efforts alone, neither is he
liberated by others. Liberation, a human phenomenon, cannot be achieved by
semihumans. Any attempt to treat people as semihumans only dehumanizes them.
When people are already dehumanized, due to the oppression they suffer; the
process of their liberation must not employ the methods of dehumanization.

The correct method for a revolutionary leadership to employ in the task of
liberation is, therefore, not "libertarian propaganda." Nor can the leadership merely
"implant” in the oppressed a belief in freedom, thus thinking to win their trust. The
correct method lies in dialogue. The conviction of the oppressed that they must
fight for their liberation is not a gift bestowed by the revolutionary leadership, but
the result of their own conscientizacao.

The revolutionary leaders must realize that their own conviction of the necessity for
struggle (an indispensable dimension of revolutionary wisdom) was not given to
them by anyone else ‐ if it is authentic. This conviction cannot be packaged and
sold; it is reached, rather, by means of a totality of reflection and action. Only the
leaders' own involvement in reality; within an historical situation, led them to
criticize this situation and to wish to change it.

Likewise, the oppressed (who do not commit themselves to the struggle unless they
are convinced, and who, if they do not make such a commitment, withhold the
indispensable conditions for this struggle) must reach this conviction as Subjects,
not as objects. They also must intervene critically in the situation which surrounds
them and whose mark they bear; propaganda cannot achieve this. While the
conviction of the necessity for struggle (without which the struggle is unfeasible) is
indispensable to the revolutionary leadership (indeed, it was this conviction which
constituted that leadership), it is also necessary for the oppressed. It is necessary;
that is, unless one intends to carry out the transformation for the oppressed rather
than with them. It is my belief that only the latter form of transformation is valid.25

The object in presenting these considerations is to defend the eminently
pedagogical character of the revolution. The revolutionary leaders of every epoch

18

23‐01‐1/4

who have affirmed that the oppressed must accept the struggle for their liberation ‐
an obvious point ‐ have also thereby implicitly recognized the pedagogical aspect of
this struggle. Many of these leaders, however (perhaps due to natural and
understandable biases against pedagogy), have ended up using the "educational"
methods employed by the oppressor. They deny pedagogical action in the liberation
process, but they use propaganda to convince.

It is essential for the oppressed to realize that when they accept the struggle for
humanization they also accept, from that moment, their total responsibility for the
struggle. They must realize that they are fighting not merely for freedom from
hunger, but for

... freedom to create and to construct, to wonder and to venture. Such
freedom requires that the individual be active and responsible, not a slave
or a well-fed cog in the machine. . . . It is not enough that men are not
slaves; if social conditions further the existence of automatons, the result
will not be love of life, but love of death.26

The oppressed, who have been shaped by the death‐affirming climate of
oppression, must find through their struggle the way to life‐affirming humanization,
which does not lie simply in having more to eat (although it does involve having
more to eat and cannot fail to include this aspect). The oppressed have been
destroyed precisely because their situation has reduced them to things. In order to
regain their humanity they must cease to be things and fight as men and women.
This is a radical requirement. They cannot enter the struggle as objects in order
later to become human beings.

The struggle begins with men's recognition that they have been destroyed.
Propaganda, management, manipulation ‐ all arms of domination ‐ cannot be the
instruments of their rehumanization. The only effective instrument is a humanizing
pedagogy in which the revolutionary leadership establishes a permanent
relationship of dialogue with the oppressed. In a humanizing pedagogy the method
ceases to be an instrument by which the teachers (in this instance, the
revolutionary leadership) can manipulate the students (in this instance, the
oppressed), because it expresses the consciousness of the students themselves.

The method is, in fact, the external form of consciousness manifest in acts,
which takes on the fundamental property of consciousness - its
intentionality. The essence of consciousness is being with the world, and
this behavior is permanent and unavoidable. Accordingly consciousness is
in essence a 'way towards' something apart from itself outside itself, which
surrounds it and which it apprehends by means of its ideational capacity
Consciousness is thus by definition a method, in the most general sense of
the word.27

19

23‐01‐1/4

A revolutionary leadership must accordingly practice co‐intentional education.
Teachers and students (leadership and people), co‐intent on reality, are both
Subjects, not only in the task of unveiling that reality and thereby coming to know it
critically, but in the task of re‐creating that knowledge. As they attain this
knowledge of reality through common reflection and action, they discover
themselves as its permanent re‐creators. In this way, the presence of the oppressed
in the struggle for their liberation will be what it should be: not pseudo‐
participation, but committed involvement.

Footnotes

1. The current movements of rebellion, especially those of youth, while they necessarily
reflect the peculiarities of their respective settings, manifest in their essence this
preoccupation with people as beings in the world and with the world‐‐‐preoccupation with
what and how they are “being”. As they place consumer civilization in judgment, denounce
bureaucracies of all types, demand the transformation of the universities (changing the rigid
nature of the teacher‐student relationship and placing that relationship within the context of
reality), propose the transformation of reality itself so that universities can be renewed,
attack old orders and established institutions in the attempt to affirm human beings as the
Subjects of decision, all these movements reflect the style of our ~ which is more
anthropological than anthropocentric.
2. As used throughout this hook, the term "contradiction denotes the dialectical conflict
between opposing social forces. ‐ Translator's note.
3. This fear of freedom is also to be found in the oppressors, though obviously in a different
form. The oppressed are afraid to embrace freedom; the oppressors are afraid of losing the
“freedom" to oppress.
4. See Hegel, op. cit., pp. 236‐237.
5. Analyzing the dialectical relationship between the consciousness of the master and the
consciousness of the oppressed, Hegel states: 'The one is independent, and its essential
nature is to be for itself; the other is dependent, and its essence is life or existence for
another. The former is the Master, or Lord, the latter the Bondsman" Ibid., p. 234.
8. "Liberating action necessarily involves a moment of perception and volition. This action
both precedes and follows that moment, to which it first acts as a prologue and which it
subsequently serves to effect and continue within history. The action of domination, however,
does not necessarily imply this dimension; for the structure of domination is maintained by its
own mechanical and unconscious functionality.” From an unpublished work by Jose Luiz Fiori,
who has kindly granted permission to quote him.
7. Karl Marx and Friedrich Engels, La Sagrada Familia y otros Escritos (Mexico, 1962), p. 6.
Emphasis added.
8. Georg Lukacs, Lenine (Paris, 1965), p. 62.
9. “The materialist doctrine that men are products of circumstances and upbringing, and that,
therefore, changed men are products of other circumstances and changed upbringing, forgets
that it is men that change circumstances and that the educator himself needs educating.” Karl
Marx and Friedrich Engels, Selected Works (New York, 1968), p. 28.
10. This appears to be the fundamental aspect of Mao’s Cultural Revo1ution.

20

23‐01‐1/4

11. This rigidity should not be identified with the restraints that must be imposed on the
former oppressors so they cannot restore the oppressive order. Rather, it refers to the
revolution which becomes stagnant and turns against the people, using the old repressive,
bureaucratic State apparatus (which should have been drastically suppressed, as Marx so
often emphasized).
12. Erich Fromm, The Heart of Man (New York, 1966), p. 32.
13. Regarding the "dominant forms of social control," see Herbert Marcuse, One‐Dimensional
Man (Boston, 1964) and Eros and Civilisation (Boston, 1955).
14. Words of a peasant during an interview with the author.
15. See Candido Mendes, Memento do vivos – A Esquerda catolica no Brasil (Rio 1966).
16. Frantz Fanon, The Wretched of the Earth (New York, 1968), p.52.
17. The Colonizer and the Colonized (Boston, 1967), p. x.
18. Words of a peasant during an interview with the author.
19. See chapter 3, p. 113 ff. ‐ Translator's note.
20. Asentamiento refers to a production unit of the Chilean agrarian reform experiment. –
Translator’s note.
21. “The peasant has an almost instinctive fear of the host" Interview with a peasant.
22. See Regis Debray Revolution in the Revolution? (New York 1967).
23. Interview with a peasant.
24. Not in the open, of course; that would only provoke the fury of the oppressor and lead to
still greater repression.
25. These points will be discussed at length in chapter 4.
26. Fromm, op. cit., pp. 52‐53.
27. Alvaro Vieira Pinto, from a work in preparation on the philosophy of science. I consider
the quoted portion of great importance for the understanding of a problem‐posing pedagogy
(to be presented in chapter 2), and wish to thank Professor Vieira Pinto for permission to cite
his work prior to publication.

21

23‐01‐1/4

Chapter 2

A careful analysis of the teacher‐student relationship at any level inside or outside
the school, reveals its fundamentally narrative character This relationship involves a
narrating Subject (the teacher) and patient, listening objects (the students). The
contents, whether values or empirical dimensions of reality, tend in the process of
being narrated to become lifeless and petrified. Education is suffering from
narration sickness.

The teacher talks about reality as if it were motionless, static, compartmentalized,
and predictable. Or else he expounds on a topic completely alien to the existential
experience of the students. His task is to "fill" the students with the contents of his
narration ‐ contents which are detached from reality, disconnected from the totality
that engendered them and could give them significance. Words are emptied of their
concreteness and become a hollow, alienated, and alienating verbosity.

The outstanding characteristic of this narrative education, then, is the sonority of
words, not their transforming power. "Four times four is sixteen; the capital of Para
is Belem." The student records, memorizes, and repeats these phrases without
perceiving what four times four really means, or realizing the true significance of
"capital" in the affirmation "the capital of Para is Belem," that is, what Belem means
for Para and what Para means for Brazil.

Narration (with the teacher as narrator) leads the students to memorize
mechanically the narrated content. Worse yet, it turns them into "containers," into
"receptacles" to be "filled" by the teacher. The more completely she fills the
receptacles, the better a teacher she is. The more meekly the receptacles permit
themselves to be filled, the better students they are.

Education thus becomes an act of depositing, in which the students are the
depositories and the teacher is the depositor Instead of communicating, the
teacher issues communiqués and makes deposits which the students patiently
receive, memorize, and repeat. This is the "banking" concept of education, in which
the scope of action allowed to the students extends only as far as receiving, filing,
and storing the deposits. They do, it is true, have the opportunity to become
collectors or cataloguers of the things they store. But in the last analysis, it is the
people themselves who are filed away through the lack of creativity,
transformation, and knowledge in this (at best) misguided system. For apart from
inquiry apart from the praxis, individuals cannot be truly human. Knowledge
emerges only through invention and re‐invention, through the restless, impatient,

22

23‐01‐1/4

continuing, hopeful inquiry human beings pursue in the world, with the world, and
with each other

In the banking concept of education, knowledge is a gift bestowed by those who
consider themselves knowledgeable upon those whom they consider to know
nothing. Projecting an absolute ignorance onto others, a characteristic of the
ideology of oppression, negates education and knowledge as processes of inquiry.
The teacher presents himself to his students as their necessary opposite; by consid‐
ering their ignorance absolute, he justifies his own existence. The students,
alienated like the slave in the Hegelian dialectic, accept their ignorance as justifying
the teacher's existence ‐ but, unlike the slave, they never discover that they educate
the teacher

The raison d'etre of libertarian education, on the other hand, lies in its drive
towards reconciliation. Education must begin with the solution of the teacher‐
student contradiction, by reconciling the poles of the contradiction so that both are
simultaneously teachers and students.

This solution is not (nor can it be) found in the banking concept. On the contrary,
banking education maintains and even stimulates the contradiction through the
following attitudes and practices, which mirror oppressive society as a whole:

a) the teacher teaches and the students are taught;
b) the teacher knows everything and the students know nothing;
c) the teacher thinks and the students are thought about;
d) the teacher talks and the students listen ‐ meekly;
e) the teacher disciplines and the students are disciplined;
f) the teacher chooses and enforces his choice, and the students comply;
g) the teacher acts and the students have the illusion of acting through the

action of the teacher;
h) the teacher chooses the program content, and the students (who were not

consulted) adapt to it;
i) the teacher confuses the authority of knowledge with his or her own

professional authority, which she and he sets in opposition to the freedom of
the students;

j) the teacher is the Subject of the learning process, while the pupils are mere
objects.

It is not surprising that the banking concept of education regards men as adaptable,
manageable beings. The more students work at storing the deposits entrusted to
them, the less they develop the critical consciousness which would result from their
intervention in the world as transformers of that world. The more completely they

23

23‐01‐1/4

accept the passive role imposed on them, the more they tend simply to adapt to
the world as it is and to the fragmented view of reality deposited in them.

The capability of banking education to minimize or annul the students' creative
power and to stimulate their credulity serves the interests of the oppressors, who
care neither to have the world revealed nor to see it transformed. The oppressors
use their "humanitarianism" to preserve a profitable situation. Thus they react
almost instinctively against any experiment in education which stimulates the
critical faculties and is not content with a partial view of reality but always seeks out
the ties which link one point to another and one problem to another.

Indeed, the interests of the oppressors lie in "changing the consciousness of the
oppressed, not the situation which oppresses them";1 for the more the oppressed
can be led to adapt to that situation, the more easily they can be dominated. To
achieve this end, the oppressors use the banking concept of education in
conjunction with a paternalistic social action apparatus, within which the oppressed
receive the euphemistic title of “welfare recipients." They are treated as individual
cases, as marginal persons who deviate from the general configuration of a "good,
organized, and just” society. The oppressed are regarded as the pathology of the
healthy society, which must therefore adjust these "incompetent and lazy" folk to
its own patterns by changing their mentality These marginals need to be
“integrated," "incorporated” into the healthy society that they have "forsaken."

The truth is, however, that the oppressed are not "marginals," are not people living
"outside" society. They have always been "inside" ‐ inside the structure which made
them “beings for others." The solution is not to “integrate" them into the structure
of oppression, but to transform that structure so that they can become “beings for
themselves." Such transformation, of course, would undermine the oppressors’
purposes; hence their utilization of the banking concept of education to avoid the
threat of student conscientizacao.

The banking approach to adult education, for example, will never propose to
students that they critically consider reality. It will deal instead with such vital
questions as whether Roger gave green grass to the goat, and insist upon the
importance of learning that on the contrary, Roger gave green grass to the rabbit.
The "humanism" of the banking approach masks the effort to turn women and men
into automatons ‐ the very negation of their ontological vocation to be more fully
human.

Those who use the banking approach, knowingly or unknowingly (for there are
innumerable well‐intentioned bank‐clerk teachers who do not realize that they are
serving only to dehumanize), fail to perceive that the deposits themselves contain

24

23‐01‐1/4

contradictions about reality. But, sooner or later, these contradictions may lead
formerly passive students to turn against their domestication and the attempt to
domesticate reality. They may discover through existential experience that their
present way of life is irreconcilable with their vocation to become fully human. They
may perceive through their relations with reality that reality is really a process,
undergoing constant transformation. If men and women are searchers and their
ontological vocation is humanization, sooner or later they may perceive the
contradiction in which banking education seeks to maintain them, and then engage
themselves in the struggle for their liberation.

But the humanist, revolutionary educator cannot wait for this possibility to
materialize. From the outset, her efforts must coincide with those of the students
to engage in critical thinking and the quest for mutual humanization. His efforts
must be imbued with a profound trust in people and their creative power. To
achieve this, they must be partners of the students in their relations with them.

The banking concept does not admit to such partnership ‐ and necessarily so. To
resolve the teacher‐student contradiction, to exchange the role of depositor,
prescriber, domesticator, for the role of student among students would be to
undermine the power of oppression and serve the cause of liberation.

Implicit in the banking concept is the assumption of a dichotomy between human
beings and the world: a person is merely in the world, not with the world or with
others; the individual is spectator, not re‐creator. In this view, the person is not a
conscious being (corpo consciente); he or she is rather the possessor of a conscious‐
ness: an empty "mind" passively open to the reception of deposits of reality from
the world outside. For example, my desk, my books, my coffee cup, all the objects
before me ‐ as bits of the world which surround me ‐ would be "inside” me, exactly
as I am inside my study right now. This view makes no distinction between being ac‐
cessible to consciousness and entering consciousness. The distinction, however, is
essential: the objects which surround me are simply accessible to my
consciousness, not located within it. I am aware of them, but they are not inside
me.

It follows logically from the banking notion of consciousness that the educator's role
is to regulate the way the world "enters into" the students. The teacher's task is to
organize a process which already occurs spontaneously to "fill” the students by
making deposits of information which he or she considers to constitute true
knowledge.2 And since people "receive" the world as passive entities, education
should make them more passive still, and adapt them to the world. The educated
individual is the adapted person, because she or he is a better "fit” for the world.
Translated into practice, this concept is well suited to the purposes of the

25

23‐01‐1/4

oppressors, whose tranquillity rests on how well people fit the world the oppressors
have created, and how little they question it.

The more completely the majority adapt to the purposes which the dominant
minority prescribe for them (thereby depriving them of the right to their own
purposes), the more easily the minority can continue to prescribe. The theory and
practice of banking education serve this end quite efficiently. Verbalistic lessons,
reading requirements,3 the methods for evaluating knowledge," the distance be‐
tween the teacher and the taught, the criteria for promotion: everything in this
ready‐to‐wear approach serves to obviate thinking.

The bank‐clerk educator does not realize that there is no true security in his
hypertrophied role, that one must seek to live with others in solidarity. One cannot
impose oneself, nor even merely co‐exist with one's students. Solidarity requires
true communication, and the concept by which such an educator is guided fears
and proscribes communication.

Yet only through communication can human life hold meaning. The teacher's
thinking is authenticated only by the authenticity of the students' thinking. The
teacher cannot think for her students, nor can she impose her thought on them.
Authentic thinking, thinking that is concerned about reality, does not take place in
ivory tower isolation, but only in communication. If it is true that thought has
meaning only when generated by action upon the world, the subordination of
students to teachers becomes impossible.

Because banking education begins with a false understanding of men and women as
objects, it cannot promote the development of what Fromm calls “biophily," but
instead produces its opposite: "necrophily."

“While life is characterized by growth in a structured, functional manner, the
necrophilous person loves all that does not grow, all that is mechanical. The
necrophilous person is driven by the desire to transform the organic into the
inorganic, to approach life mechanically, as if all living persons were things. . . .
Memory, rather than experience; having, rather than being, is what counts. The
necrophilous person can relate to an object ‐ a flower or a person ‐ only if he
possesses it; hence a threat to his possession is a threat to himself; if he loses
possession he loses contact. with the world. . . . He loves control, and in the act
of controlling he kills life.4”

Oppression ‐ overwhelming control ‐ is necrophilic; it is nourished by love of death,
not life. The banking concept of education, which serves the interests of oppression,
is also necrophilic. Based on a mechanistic, static, naturalistic, spatialized view of

26

23‐01‐1/4

consciousness, it transforms students into receiving objects. It attempts to control
thinking and action, leads women and men to adjust to the world, and inhibits their
creative power.

When their efforts to act responsibly are frustrated, when they find themselves
unable to use their faculties, people suffer. “This suffering due to impotence is
rooted in the very fact that the human equilibrium has been disturbed”5 But the
inability to act which causes people's anguish also causes them to reject their
impotence, by attempting

“. . . to restore [their] capacity to act. But can [they], and how? One way is to
submit to and identify with a person or group having power By this symbolic
participation in another person's life, [men have] the illusion of acting, when in
reality [they] only submit to and become a part of those who act.6”

Populist manifestations perhaps best exemplify this type of behavior by the
oppressed, who, by identifying with charismatic leaders, come to feel that they
themselves are active and effective. The rebellion they express as they emerge in
the historical process is motivated by that desire to act effectively. The dominant
elites consider the remedy to be more domination and repression, carried out in
the name of freedom, order, and social peace (that is, the peace of the elites). Thus
they can condemn ‐ logically from their point of view ‐ "the violence of a strike by
workers and [can] call upon the state in the same breath to use violence in putting
down the strike."7

Education as the exercise of domination stimulates the credulity of students, with
the ideological intent (often not perceived by educators) of indoctrinating them to
adapt to the world of oppression. This accusation is not made in the naive hope that
the dominant elites will thereby simply abandon the practice. Its objective is to call
the attention of true humanists to the fact that they cannot use banking
educational methods in the pursuit of liberation, for they would only negate that
very pursuit. Nor may a revolutionary society inherit these methods from an
oppressor society. The revolutionary society which practices banking education is
either misguided or mistrusting of people. In either event it is threatened by the
spectre of reaction.

Unfortunately, those who espouse the cause of liberation are themselves
surrounded and influenced by the climate which generates the banking concept,
and often do not perceive its true significance or its dehumanizing power.
Paradoxically, then, they utilize this same instrument of alienation in what they
consider an effort to liberate. Indeed, some "revolutionaries” brand as "innocents,"
"dreamers," or even "reactionaries" those who would challenge this educational

27

23‐01‐1/4

practice. But one does not liberate people by alienating them. Authentic liberation ‐
the process of humanization ‐ is not another deposit to be made in men. Liberation
is a praxis: the action and reflection of men and women upon their world in order to
transform it. Those truly committed to the cause of liberation can accept neither
the mechanistic concept of consciousness as an empty vessel to be filled, nor the
use of banking methods of domination (propaganda, slogans ‐ deposits) in the name
of liberation.

Those truly committed to liberation must reject the banking concept in its entirety,
adopting instead a concept of women and men as conscious beings, and
consciousness as consciousness intent upon the world. They must abandon the
educational goal of deposit‐making and replace it with the posing of the problems
of human beings in their relations with the world. "Problem‐posing" education, re‐
sponding to the essence of consciousness – intentionality ‐ rejects communiques
and embodies communication. It epitomizes the special characteristic of
consciousness: being conscious of not only as intent on objects but as turned in
upon itself in a Jasperian "split"‐consciousness as consciousness of consciousness.

Liberating education consists in acts of cognition, not transferrals of information. It
is a learning situation in which the cognizable object (far from being the end of the
cognitive act) intermediates the cognitive actors ‐ teacher on the one hand and
students on the other. Accordingly the practice of problem‐posing education entails
at the outset that the teacher‐student contradiction be resolved. Dialogical
relations ‐ indispensable to the capacity of cognitive actors to cooperate in
perceiving the same cognizable object ‐ are otherwise impossible.

Indeed, problem‐posing education, which breaks with the vertical patterns
characteristic of banking education, can fulfil its function as the practice of freedom
only if it can overcome the above contradiction. Through dialogue, the teacher‐of‐
the‐students and the students‐of‐the‐teacher cease to exist and a new term
emerges: teacher‐student with students‐teachers. The teacher is no longer merely
the‐one‐who‐teaches, but one who is himself taught in dialogue with the students,
who in turn while being taught also teach. They become jointly responsible for a
process in which all grow. In this process, arguments based on "authority" are no
longer valid; in order to function, authority must be on the side of freedom, not
against it. Here, no one teaches another, nor is anyone self‐taught. People teach
each other, mediated by the world, by the cognizable objects which in banking
education are "owned" by the teacher

The banking concept (with its tendency to dichotomize everything) distinguishes
two stages in the action of the educator. During the first he cognizes a cognizable
object while he prepares his lessons in his study or his laboratory; during the

28

23‐01‐1/4

second, he expounds to his students about that object. The students are not called
upon to know, but to memorize the contents narrated by the teacher. Nor do the
students practice any act of cognition, since the object towards which that act
should be directed is the property of the teacher rather than a medium evoking the
critical reflection of both teacher and students. Hence in the name of the
"preservation of culture and knowledge" we have a system which achieves neither
true knowledge nor true culture.

The problem‐posing method does not dichotomize the activity of the teacher‐
student: she is not "cognitive" at one point and "narrative" at another. She is always
"cognitive," whether preparing a project or engaging in dialogue with the students.
He does not regard cognizable objects as his private property but as the object of
reflection by himself and the students. In this way the problem‐posing educator
constantly re‐forms his reflections in the reflection of the students. The students ‐
no longer docile listeners ‐ are now critical co‐investigators in dialogue with the
teacher. The teacher presents the material to the students for their consideration,
and re‐considers her earlier considerations as the students express their own. The
role of the problem‐posing educator is to create, together with the students, the
conditions under which knowledge at the level of the doxa is superseded by true
knowledge, at the level of the logos.

Whereas banking education anesthetizes and inhibits creative power, problem‐
posing education involves a constant unveiling of reality. The former attempts to
maintain the submersion of consciousness; the latter strives for the emergence of
consciousness and critical intervention in reality.

Students, as they are increasingly posed with problems relating to themselves in the
world and with the world, will feel increasingly challenged and obliged to respond
to that challenge. Because they apprehend the challenge as interrelated to other
problems within a total context, not as a theoretical question, the resulting
comprehension tends to be increasingly critical and thus constantly less alienated.
Their response to the challenge evokes new challenges, followed by new
understandings; and gradually the students come to regard themselves as
committed.

Education as the practice of freedom ‐ as opposed to education as the practice of
domination ‐ denies that man is abstract, isolated, independent, and unattached to
the world; it also denies that the world exists as a reality apart from people.
Authentic reflection considers neither abstract man nor the world without people,
but pea‐pie in their relations with the world. In these relations consciousness and
world are simultaneous: consciousness neither precedes the world nor follows it.

29

23‐01‐1/4

“La conscience et le monde sont dormes d'un meme coup: exterieur par
essence a la conscience, le monde est, par essence relatif a elle.8”

In one of our culture circles in Chile, the group was discussing (based on a
codification9) the anthropological concept of culture. In the midst of the discussion,
a peasant who by banking standards was completely ignorant said: "Now I see that
without man there is no world." When the educator responded: "Lets say, for the
sake of argument, that all the men on earth were to die, but that the earth itself
remained, together with trees, birds, animals, rivers, seas, the stars. . . wouldn't all
this be a world?" "Oh no," the peasant replied emphatically. "There would be no
one to say: ‘This is a world'."

The peasant wished to express the idea that there would be lacking the
consciousness of the world which necessarily implies the world of consciousness. I
cannot exist without a non‐I. In turn, the not‐I depends on that existence. The world
which brings consciousness into existence becomes the world of that
consciousness. Hence, the previously cited affirmation of Sartre: "La conscience et le
mond sont dormes d'un meme coup.”

As women and men, simultaneously reflecting on themselves and on the world,
increase the scope of their perception, they begin to direct their observations
towards previously inconspicuous phenomena:

“In perception properly so‐called, as an explicit awareness [Gewahren], I am
turned towards the object, to the paper, for instance. I apprehend it as being
this here and now. The apprehension is a singling out, every object having a
background in experience. Around and about the paper lie books, pencils, ink‐
well, and so forth, and these in a certain sense are also "perceived",
perceptually there, in the "field of intuition"; but whilst I was turned towards
the paper there was no turning in their direction, nor any apprehending of
them, not even in a secondary sense. They appeared and yet were not singled
out, were not posited on their own account. Every perception of a thing has
such a zone of background intuitions or background awareness, if "intuiting"
already includes the state of being turned towards, and this also is a "conscious
experience", or more briefly a "consciousness of” all indeed that in point of fact
lies in the co‐perceived objective background.10”

That which had existed objectively but had not been perceived in its deeper
implications (if indeed it was perceived at all) begins to "stand out," assuming the
character of a problem and therefore of challenge. Thus, men and women begin to
single out elements from their "background awareness" and to reflect upon them.

30

23‐01‐1/4

These elements are now objects of their consideration, and, as such, objects of their
action and cognition.

In problem‐posing education, people develop their power to perceive critically the
way they exist in the world with which and in which they find themselves; they
come to see the world not as a static reality but as a reality in process, in
transformation. Although the dialectical relations of women and men with the
world exist independently of how these relations are perceived (or whether or not
they are perceived at all), it is also true that the form of action they adopt is to a
large extent a function of how they perceive themselves in the world. Hence, the
teacher‐student and the students‐teachers reflect simultaneously on themselves
and the world without dichotomizing this reflection from action, and thus establish
an authentic form of thought and action.

Once again, the two educational concepts and practices under analysis come into
conflict. Banking education (for obvious reasons) attempts, by mythicizing reality, to
conceal certain facts which explain the way human beings exist in the world;
problem‐posing education sets itself the task of demythologizing. Banking
education resists dialogue; problem‐posing education regards dialogue as in‐
dispensable to the act of cognition which unveils reality. Banking education treats
students as objects of assistance; problem‐posing education makes them critical
thinkers. Banking education inhibits creativity and domesticates (although it cannot
completely destroy) the intentionality of consciousness by isolating consciousness
from the world, thereby denying people their ontological and historical vocation of
becoming more fully human. Problem‐posing education bases itself on creativity
and stimulates true reflection and action upon reality, thereby responding to the
vocation of persons as beings who are authentic only when engaged in inquiry and
creative transformation. In sum: banking theory and practice, as immobilizing and
fixating forces, fail to acknowledge men and women as historical beings; problem‐
posing theory and practice take the people's historicity as their starting point.

Problem‐posing education affirms men and women as beings in the process of
becoming ‐ as unfinished, uncompleted beings in and with a likewise unfinished
reality. Indeed, in contrast to other animals who are unfinished, but not historical,
people know themselves to be unfinished; they are aware of their incompletion. In
this incompletion and this awareness lie the very roots of education as an
exclusively human manifestation. The unfinished character of human beings and
the transformational character of reality necessitate that education be an ongoing
activity.

Education is thus constantly remade in the praxis. In order to be, it must become. Its
"duration" (in the Bergsonian meaning of the word) is found in the interplay of the
opposites permanence and change. The banking method emphasizes permanence
and becomes reactionary; problem‐posing education ‐ which accepts neither a

31

23‐01‐1/4

"well‐behaved" present nor a predetermined fixture‐roots itself in the dynamic
present and becomes revolutionary.

Problem‐posing education is revolutionary futurity. Hence it is prophetic (and, as
such, hopeful). Hence, it corresponds to the historical nature of humankind. Hence,
it affirms women and men as beings who transcend themselves, who move forward
and look ahead, for whom immobility represents a fatal threat, for whom looking at
the past must only be a means of understanding more clearly what and who they
are so that they can more wisely build the fixture. Hence, it identifies with the
movement which engages people as beings aware of their incompletion ‐ an
historical movement which has its point of departure, its Subjects and its objective.

The point of departure of the movement lies in the people themselves. But since
people do not exist apart from the world, apart from reality the movement must
begin with the human‐world relationship. Accordingly, the point of departure must
always be with men and women in the "here and now," which constitutes the situ‐
ation within which they are submerged, from which they emerge, and in which they
intervene. Only by starting from this situation ‐ which determines their perception
of it ‐ can they begin to move. To do this authentically they must perceive their
state not as fated and unalterable, but merely as limiting ‐ and therefore
challenging.

Whereas the banking method directly or indirectly reinforces men's fatalistic
perception of their situation, the problem‐posing method presents this very
situation to them as a problem. As the situation becomes the object of their
cognition, the naive or magical perception which produced their fatalism gives way
to perception which is able to perceive itself even as it perceives reality, and can
thus be critically objective about that reality.

A deepened consciousness of their situation leads people to apprehend that
situation as an historical reality susceptible of transformation. Resignation gives
way to the drive for transformation and inquiry, over which men feel themselves to
be in controL if people, as historical beings necessarily engaged with other people in
a movement of inquiry, did not control that movement, it would be (and is) a
violation of their humanity. Any situation in which some individuals prevent others
from engaging in the process of inquiry is one of violence. The means used are not
important; to alienate human beings from their own decision‐making is to change
them into objects.

This movement of inquiry must be directed towards humanization‐the people's
historical vocation. The pursuit of full humanity however, cannot be carried out in
isolation or individualism, but only in fellowship and solidarity; therefore it cannot
unfold in the antagonistic relations between oppressors and oppressed. No one can
be authentically human while he prevents others from being so. Attempting to be

32

23‐01‐1/4

more human, individualistically, leads to having more, egotistically a form of
dehumanization. Not that it is not fundamental to have in order to be human.
Precisely because it is necessary, some men’s having must not be allowed to
constitute an obstacle to others having, must not consolidate the power of the
former to crush the latter.

Problem‐posing education, as a humanist and liberating praxis, posits as
fundamental that the people subjected to domination must fight for their
emancipation. To that end, it enables teachers and students to become Subjects of
the educational process by overcoming authoritarianism and an alienating
intellectualism; it also enables people to overcome their false perception of reality.
The world ‐ no longer something to be described with deceptive words ‐ becomes
the object of that transforming action by men and women which results in their
humanization.

Problem‐posing education does not and cannot serve the interests of the
oppressor. No oppressive order could permit the oppressed to begin to question:
Why? While only a revolutionary society can carry out this education in systematic
terms, the revolutionary leaders need not take full power before they can employ
the method. In the revolutionary process, the leaders cannot utilize the banking
method as an interim measure, justified on grounds of expediency with the
intention of later behaving in a genuinely revolutionary fashion. They must be
revolutionary ‐ that is to say dialogical ‐ from the outset.

Footnotes

1. Simone de Beauvoir; La Pensee de Droite, Aujord’hui (Paris); ST, El Pensamiento politico de
la Derecha (Buenos Aires, 1963), p. 34.
2. This concept corresponds to what Sartre calls the "digestive" or "nutritive" concept of
education, in which knowledge is “fed" by the teacher to the students to "fill them out.” See
Jean‐Paul Sartre, "Une idee fundamentale de la phenomenologie de Husserl: L’intentionalite,"
Situations 1 (Paris, 1947).
3. For example, some professors specify in their reading lists that a book should be read from
pages 10 to 15 ‐ and do this to "help” their students!
4. Fromm, op. cit., p. 41.
5. ibid., p.31.
6. ibid.
7. Reinhold Niebuhr, Moral Man and Immoral Society (New York, 1960), p.130.
8. Sartre, op. cit., p. 32.
9. See chapter 3. – Translator’s note.
10. Edmund Husserl, Ideas ‐General Introduction to Pure Phenomenology (London, 1969), pp.
105 ‐ 106.

	Paulo Freire, Pedagogy of the Oppressed, 1970, Chapter 1
	Footnotes

